
24

mgr Szymon Kawa

mgr Szymon Kawa
Szkoła Doktorska w Uniwersytecie Śląskim w Katowicach
Instytut Dziennikarstwa i Komunikacji Społecznej
Wydział Nauk Społecznych, Uniwersytet Śląski
szymon.kawa@us.edu.pl

GNIEW
SPOD ZNAKU BŁYSKAWICY

Legalny zabieg przerywania ciąży w okresie komunizmu oraz
jakiś czas po jego upadku był możliwy tylko przy pozytyw-
nej opinii komisji lekarskiej. W praktyce jednak aborcja była
czymś powszechnym, a ciężarne często korzystały z usług le-
karzy (bądź innych osób) wykonujących zabieg poza oficjalną
praktyką w szpitalach i ośrodkach. Należy jednak zauważyć, że
w latach 1980–1987 liczba oficjalnie wykonanych zabiegów nie
spadała poniżej 100 tys. rocznie. W 1993 roku wprowadzono
tzw. kompromis aborcyjny, który dopuszczał aborcję w trzech
przypadkach: zagrożenia zdrowia i życia matki, gdy ciąża była
efektem czynu zabronionego (gwałtu, kazirodztwa) lub gdy
badania prenatalne wykazały wysokie prawdopodobieństwo
poważnego i nieodwracalnego uszkodzenia płodu. W prakty-
ce liczba oficjalnych aborcji w Polsce spadła do tak niskiego
poziomu, że wielokrotnie nie przekraczała 1 tys. rocznie. Poza
wąskim gronem działaczek feministycznych i pro-choice temat
aborcji nie był często omawianym zjawiskiem. Pewien wyjątek
stanowiła historia Alicji Tysiąc, która nie dostała zgody na do-
konanie aborcji, co ostatecznie doprowadziło do zwiększenia
jej wady wzroku do poziomu uniemożliwiającego normalne
funkcjonowanie. Europejski Trybunał Praw Człowieka wydał
orzeczenie, w którym nakazał Polsce wypłacenie jej odszkodo-
wania i pokrycie kosztów sądowych.
Temat aborcji w Polsce dalej nie był obecny w debacie publicz-
nej aż do 2016 roku, kiedy to odbyły się manifestacje w ramach
tzw. Czarnego Protestu. Uczestnicy okazali sprzeciw wobec
projektu ustawy „Stop aborcji”, który miał jeszcze bardziej
zaostrzyć przepisy. Liczba protestujących była zaskakująco
wysoka, biorąc pod uwagę brak obecności tematu w mediach.
Według szacunków policji w 143 demonstracjach wzięło udział

Prawo aborcyjne w Polsce jest jednym z najbar-
dziej restrykcyjnych w Europie. Jego zaostrze-
nie doprowadziło do największych protestów od
upadku komunizmu w 1989 roku. Nie można rze-
telnie wyjaśnić fenomenu tzw. strajku kobiet bez
chociażby skrótowego opisu, jak zmieniało się
prawo aborcyjne w Polsce.

25#1(7)/2023

98 tys. osób, a przytłaczająca większość odbyła się w miastach,
których liczba mieszkańców nie przekraczała 50 tys. Akcja
odbiła się szerokim echem w mediach, zarówno polskich, jak
i zagranicznych, a kilka dni później Sejm RP odrzucił projekt
ustawy.
Prawdziwa burza miała się jednak rozpętać w 2020 roku. Try-
bunał Konstytucyjny orzekł, że przerwanie ciąży z powodu
ciężkiego i nieodwracalnego upośledzenia płodu albo nieule-
czalnej choroby zagrażającej jego życiu jest niezgodne z Kon-
stytucją RP. Przesłanka ta stanowi podstawę dokonywania 97%
legalnych aborcji w Polsce. Po wyroku Trybunału rozpoczęły
się kilkumiesięczne akcje protestacyjne, w których wzięło
udział ponad 400 tys. osób. Statystki pokazują, że ponad po-
łowa polskich obywateli sympatyzowała z protestującymi.
Tym razem retoryka używana na protestach miała zupełnie
inny wymiar niż w 2016 roku. Jednym z głównych haseł prote-
stów stało się „Wypierdalać”, które jednoznacznie pokazywało
gniew części polskiego społeczeństwa. Na protestach porusza-
no nie tylko temat aborcji (tym razem żądając liberalizacji pra-
wa). Odnoszono się również negatywnie do obozu rządzącego,
wpływu Kościoła katolickiego oraz partii prawicowych, które
jednoznacznie poparły decyzję Trybunału.
Polska, do tej pory kojarząca się z wartościami konserwatyw-
nymi i przywiązaniem do religii, stała się centrum wieloty-
sięcznych manifestacji, które w jednoznaczny sposób atakowa-
ły stereotypowy obraz polskiego społeczeństwa. Powszechne
użycie wulgaryzmów oraz słowne ataki na konkretnych po-
lityków, działaczy pro-life i duchownych ukazywały nie tylko
sprzeciw i potrzebę stawienia oporu, ale również brak wiary
w dialog. Fizyczne ataki grup nacjonalistycznych również nie

zgasiły zapału manifestantów. Protesty zostały spopularyzo-
wane w mediach społecznościowych przez samych uczestni-
ków, a wszelkie artykuły obecne w przestrzeni internetowej
były zalewane komentarzami przeciwników zaostrzenia pra-
wa aborcyjnego. Czerwona błyskawica, symbol protestów,
była obecna na ubraniach, witrynach sklepowych, w oknach
mieszkań czy w formie graffiti na ścianach budynków.
Wśród protestujących panowała moda na nietypowe transpa-
renty. Popularne stały się kartony z wierszykami, memami,
odniesieniami do popkultury. Niektóre transparenty zyskały
dużą popularność i były wielokrotnie kopiowane. Hasła takie
jak „Mefedron ma lepszy skład niż polski rząd” czy „Trzeba
było nas nie wkurwiać” stały się wszechobecne na protestach.
Fenomenu strajku kobiet można dopatrywać się w wielu
aspektach, użyciu wulgaryzmów w oficjalnych komunikatach,
zabawnych transparentach, w błyskawicznej i oddolnej mobi-
lizacji uczestników. Najbardziej jednak nietypowy wydaje się
absolutny odwrót od stereotypowego obrazu polskiego spo-
łeczeństwa. W kraju postrzeganym jako katolicki największy
protest od upadku komunizmu miał charakter antyklerykal-
ny. Tam, gdzie widziano ostoję konserwatyzmu, pojawiły się
wulgaryzmy, do tego używane przez wściekłe kobiety. W Pol-
sce, gdzie prawica stanowi dominującą siłę polityczną, hasło
„urodzę wam lewaka” staje się jawnym wypowiedzeniem po-
słuszeństwa. Protesty wygasły, rząd i Trybunał nie zmieniły
stanowiska. Protestujący rozeszli się do domów, nie przestali
jednak funkcjonować w życiu społecznym. Będą uczyć się, pra-
cować, wychowywać dzieci i być może ten fakt przyczyni się do
realnych przemian w polskim społeczeństwie.

Marsz w ramach strajku kobiet w Warszawie w 2020 roku | fot. Robert Kuszyński/Oko.press

